Agenda - Commercial Crew Program (CCP) Highlights - Major Contract Milestone Status - Space Act Agreement Status - CCP Top Program Risks - Boeing Summary - SpaceX Summary - Budget - Conclusion The vision of commercial human spaceflight to low-Earth orbit is a robust, vibrant enterprise with many providers and a wide range of private and public users. A successful human space transportation system will strengthen the International Space Station Program, allow NASA to focus on deep-space exploration, potentially reduce the cost of human access to space and significantly contribute to the national economy. #### CCP Public Purpose Support the development of non-NASA markets for commercial human transportation services to and from low-Earth orbit. #### CCP NASA Purpose Safe transport of NASA and NASA-sponsored astronauts to and from the station. ### **Highlights** ### CCP has made significant progress over the last quarter, notably: - Continue to burn down key products with the providers - Over 90% of the alternate standards are completed - Over 60% of the variances are completed - Over 60% of the Phase 2 hazard reports are completed ### Eight CCP missions now in process: - For SpaceX: - Uncrewed and crewed test missions - PCM-1 awarded November 2015; Completed one milestone to date - PCM-2 award expected in August 2016 - For Boeing: - Uncrewed and crewed test missions - PCM-1 awarded May 2015; Completed three milestones to date - PCM-2 awarded in December 2015; Completed one milestone to date # **CCP Major Partner Milestones** | 2016 | | | | | | 2017 | | | | | | | | 2018 | | | | | | | | | | |------|----------------|--|---------------------------|--|--------|------------------|-----------|-------------------------------------|-------------|-------------|---|-----------------|-----|-----------------------------------|------------|----------------------|-----|-------|-----|---------|--------|-----|-------------| | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | | Boe | Test F | Alificati
t Vehic
Readir
eview | ele
iess | Arach
Syste
Drop
est 1 & | m | | Ce | ISS
Design
rtificat
Reviev | tion | 1
H
I | Service
Module
Hot Fire
aunch
bort Te | e
e
1 | | | | Pad
Abort
Test | [| esign | | icatior | n
d | | Artificatio | | Spa | Ci
De
Re | Delta
ritical
esign
eview
#2 | S
Opera
Read
Rev | inch
ite
ational
liness
riew
Crew | Certif | e Suit
cation | (uı
Ce | ight Tencrewertificat | ed)
tion | Ce | S Desertifica
Revier
Flight
Test
to ISS | tion
w
In | | Flight
Test
to ISS
crewe | d) | A
Dertific | | | | | | | | ### **Blue Origin** ### Entered into a new unfunded Space Act Agreement, April 2016 - Purpose: Facilitate progress maturing the design and development of an orbital commercial human space transportation system - Scope: Space Vehicle, Reusable Booster System, Launch Vehicle and Ground and Mission Operations ### Accomplishments - Completed first Technical Interchange Meeting (TIM) - NASA provided Blue Origin an accelerometer to be flown on its last flight - Flight data to be used jointly by NASA and Blue Origin #### - Look Ahead Corrosion Control TIM; summer 2016 # **Sierra Nevada Corporation** - Space Act Agreement extended to June 2017 - Approach & Landing Test 2 December 2016 flight test - Full scale Dream Chaser Engineering Test Article - Unpowered approach & landing test - Collect subsonic aerodynamic data to validate wind tunnel and CFD aero results - Validation of low-speed aerodynamic flying qualities stability and control - Validate subsonic orbital vehicle flight software and GN&C functionality - Demonstrate the fault tolerant flight computer performance ### Key Activities - Avionics racks installed, all harnesses installed and terminated - Bonded "ALL" major Thermal Protection System (TPS) pieces to vehicle and aeroshells - Flight Like TPS installed on nose skid - Installed side/aft and lower aft aeroshells for flight - Completed strain gage calibrations - Completed hydraulic system modifications/installation - Avionics/Comm checkouts underway # **CCP Top Programmatic Risks 6/28/16** ### **Program Control & Integration (PC&I)** Requirement Changes (PCI-2015-3) # Systems Engineering & Integration (SE&I) Ability to Close the LOC Gap (SEI-2015-1) ### **Ground & Mission Operations (G&MO)** - Search and Rescue Posture (GMO-2015-3) - DoD Search & Rescue Training Schedule (GMO-2015-4) ### **Spacecraft** Ammonia Emergency Response (SC-2016-3) | | 5 | | | GMO-2015-3 | | |------------|---|---|---|-------------------------|------------| | Likelihood | 4 | | | PCI-2015-3
SC-2016-3 | | | | 3 | | | GMO-2015-4 | SEI-2015-1 | | | 2 | | | | | | | 1 | | | | | | | | 1 | 2 | 4 | 5 | Consequence ## **Boeing Architecture Description** #### Spacecraft Segment Simplicity of design with high maturity through use of existing technologies within Boeing and from our key suppliers such as Aerojet Rocketdyne and General Dynamics - Crew Module - Service Module - · Flight Software #### Launch Segment Mature design through use of heritage design, production, and operations from our key supplier ULA - · Launch Vehicle - Launch Control Complex - Spacecraft / LV Integration - · Launch Pad - · Pad Test and Checkout - · Emergency Detection System #### **Ground and Operations Segment** Mature design and processes through use of proven Boeing production techniques - · Cargo Integration - Landing and Recovery - · Network Services - Assembly, Integration and Test Facility - Landing Site Facilities Mature mission operations through use of heritage mission support from our key supplier JSC/Flight Operations Directorate (FOD) - Crew Training - Mission Planning - Mission Operations - · Mission Control Center - Training Systems ### **Boeing Accomplishments** #### Design - CST-100 Starliner spacecraft design in firm configuration - Design solution selected to address non-linear aerodynamic acoustics and loads – in final stages of wind tunnel testing #### Demonstration & Test - Water landing qualification tests at NASA Langley complete - Part-Task Trainers acceptance testing complete and delivered - Parachute qualification testing beginning in August #### Production & Qualification - Shipped Service Module to California for structural testing - Spacecraft 1 docking hatch, upper and lower domes delivered - Approximately 40% of components will be in qualification testing within the next 60 days ### Facility Preparations - Ribbon cutting on Space, Training, Analysis and Review (STAR) Facility - Commercial Crew and Cargo Processing Facility (C3PF) at NASA Kennedy getting fleshed out **STAR Facility Open** C3PF Hazardous Processing Facility **Crew Part Task Trainers** # **SpaceX System Description** #### Spacecraft Segment (Dragon) - Crew Dragon - Trunk - Launch Abort System (internally integrated in Dragon) #### Launch Segment (Falcon 9) - Full thrust Merlin engines - Densified propellants (chilled LOX & RP-1) - Common First stage w/Falcon Heavy design - Autonomous Flight Termination System - Landing legs (stowed in ascent) - Stage separation system #### Ground and Operation Segment - Launch Operations System - Launch Pad (LC39A), Launch Pad facility, Ground SW, & Launch Control Center - Mission Operation System - MCC (Hawthorne) Crew Ops, Training & Sim, & Recovery # **SpaceX Accomplishments** #### Design - Completed dCDR2 Spacesuit & Trunk TIMs - Space suit is currently in fabrication - Multiple dCDR2 packages delivered and reviewed - Approximately 50% launch site design reviews completed for crew interfaces to LC-39A #### Demonstration & Test - Completed 6 full thrust flights with load & go operations with densified propellants - Completed all 3 demonstration flights needed for Range approval to use Automated Flight Termination System #### Production & Qualification - 4 Dragon pressure vessel weldments in production - Dragon batteries and components progressing through testing - Multiple components entering qualification phase and on track for testing ### **Budget** | (\$ in millions) | FY 2016 * | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | |----------------------------|-----------|---------|---------|---------|----------------|----------------| | FY 2017 President's Budget | 1,243.8 | 1,184.8 | 731.9 | 173.1 | 35.8 | 36.3 | ^{*} FY 2016 reflects the amounts in the FY 2016 President's budget which were fully appropriated - CCP will continue to manage crew transportation services to ISS after partner vehicles are certified. - First two Post Certification Missions will be funded by CCP. - Additional Post Certification Missions are expected to be authorized at a nominal pace of two per year, funded by the Crew and Cargo Program. - Critical that CCP receive full FY 2017 President's Budget Request to support planned milestones and certification to end sole reliance on Russia for U.S. crew transportation. # **Summary** - Boeing and SpaceX are advancing their design concepts - Actively building and testing hardware to inform design - Engaging in meaningful insight with NASA - Addressing important design challenges - Both providers are providing increased insight opportunities for the NASA team - CCP has robust and efficient processes for certification including addressing waivers and deviations - In preparation for flight, there is significant work ahead # Back Up ### **CCtCap Combined Milestone Summary Official – FY16Q2** Data Source: Boeing FY16Q2 / SpaceX FY16Q2 Boeing Milestone